Wizards & Wastelands

Super Science & Sorcery

Wizards & Wastelands provides rules for magical spells in the Mutant Future role-playing game. You will need an extra rulebook to make use of this system, and it can be obtained as an art-free PDF from the Goblinoid Games website at www.goblinoidgames.com. This is the Labyrinth Lord rulebook and you will need it for the magic used in this supplement (meaning you will only need to print out section 3 of these rules). This is a world where technology and magic collide. There are ones who can cast spells, which will be discussed later. There are robots and laser rifles, buried within the ruins. Some believe that magic is merely a product of a powerful Others believe it to be what they see it to be...magic. Some may find a flashlight, only to think it is a magical torch that does not burn. There is definitely a fine line between what is truly magic or misunderstood science.

Saving Throws

Due to the current nature of this type of world, all characters should add "Spells" to their list of saving throws. Wizards may add 2 to their saving throw rolls against "Spells".

	Energy	Poison	Stun		
Level	Attacks	or	Attacks	Radiation	Spells
		Death			
0	17	14	16	15	18
1-3	15	12	14	13	16
4-6	13	10	12	11	14
7-9	9	8	10	9	12
10-12	7	6	8	7	10
13-15	5	4	6	5	8
16-18	4	4	5	4	7
19+	4	3	4	3	6

Wizardry

Wizardry is the mystical ability to conjure magic. Anyone may be a wizard if they have an Intelligence of 12 or higher, and Willpower of 10 or higher (this may be different for NPCs). Those that are able to power the unknown forces of magic are generally less physical than other people. They only have 1d4 for their hit dice, instead of 1d6. They cannot make use of weapons, except for daggers, knives, quarterstaffs, slings and pistols. They are only able to wear 10 pounds of armor and cannot sufficiently use a shield. Wizards call upon magic by a series of words and hand gestures. This means if hands are bound, or words cannot be spoken, Wizardry cannot be performed. One may only achieve a Wizardry level equal to their Intelligence. This means if they have an Intelligence of 12, they can never do more

SORCERY RULES

than a Level 12 Wizard (although they may continue to gain their normal levels). Every time a character gains a level, they also gain a level in Wizardry. Wizards may cast a certain number of spells before requiring 8 hours of uninterrupted rest. This number increases as the Wizard increases in level. The "Mod" column is the multiplier used against spells that heal/cause damage and even hit dice affecting spells. An example of this is the "Wall of Ice" spell. In a Labyrinth Lord game, it only stops creatures with fewer than 4 hit dice. A level 5 Wizard may multiply this amount by 2...stopping creatures with fewer than 8 hit dice. There is also the "Cure Light Wounds" spell. Although it heals 1d6+1 hit points in Labyrinth Lord, a level 8 Wizard may actually heal 3x(1d6+1) hit points. As stated earlier, the "Mod" helps balance the magic in a game where everyone has many hit dice.

T1		Spell Level								
Level	1	2	3	4	5	6	7	8	9	Mod
1	1	-	-	-	-	-	-	-	-	x1
2	2	-	-	-	-	-	-	-	-	x1
3	2	1	-	-	-	-	-	-	-	x1
4	2	2	-	-	-	-	-	-	-	x2
5	2	2	1	-	-	-	-	-	-	x2
6	2	2	2	-	-	-	-	-	-	x2
7	3	2	2	1	-	-	-	-	-	x2
8	3	3	2	2	-	-	-	-	-	x3
9	3	3	3	2	1	-	-	-	-	x3
10	3	3	3	3	2	-	-	-	-	x3
11	4	3	3	3	2	1	-	-	-	x3
12	4	4	3	3	3	2	-	-	-	x3
13	4	4	4	3	3	2	1	-	-	x4
14	4	4	4	4	3	3	2	-	-	x4
15	5	4	4	4	4	3	2	1	-	x4
16	5	5	4	4	4	4	3	2	-	x4
17	5	5	5	4	4	4	4	3	1	x4
18	5	5	5	5	4	4	4	4	2	x4
19	6	5	5	5	5	4	4	4	3	x4
20	6	6	5	5	5	5	4	4	4	x5

All spells can be referenced in Section 3 of Labyrinth Lord, but not all spells may be used. A complete list of spells, for Wizards & Wastelands, will be listed below.

Spells

As Wizards gain levels, their thoughts begin realizing new spells that they may then cast. Unlike Labyrinth Lord, Wizards do not need to keep spell books or memorize spells. They may cast any spell from the listing below, if their level allows it. Although most spells are from the Magic-User class, Wizards may cast a few spells from the Cleric class (indicated with a "C"). Below is a list of spells that may be learned in Wizards & Wastelands.

wizards & Wastelands

Spell Level 1

Charm Person

Cure Light Wounds (C)

Detect Magic

Floating Disc

Hold Portal

Light

Magic Missile

Protection from Evil

Purify Food and Drink (C)

Read Languages

Shield

Sleep

Ventriloquism

Spell Level Z

Arcane Lock

Continual Light

Detect Evil

Detect Invisible

ESP

Invisibility

Knock

Levitate

Locate Object

Mirror Image

Phantasmal Force

Speak with Animals (C)

Web

Spell Level 3

Animal Growth (C)

Clairvoyance

Dispel Magic

Fire Ball

Fly

Haste

Hold Person

Infravision

Invisibility 10' radius

Lightning Bolt

Protection from Evil 10' radius

Protection from Normal

Missiles

Water Breathing

Spell Level 4

Arcane Eve

Charm Monster

Confusion

Cure Serious Wounds (C)

Dimension Door

Hallucinatory Terrain

Massmorph

Neutralize Poison (C)

Plant Growth

Polymorph Others

Polymorph Self

Remove Curse

Speak with Plants (C)

Wall of Fire

Wall of Ice

Spell Level 5

Animate Dead

Cloudkill

Conjure Elemental

Cure Disease (C)

Feeblemind

Flamestrike (C)

Hold Monster

Passwall

Telekinesis

Teleport

Transmute Rock to Mud

Wall of Stone

Spell Level 6

Animate Objects (C)

Anti-Magic Shell

Blade Barrier (C)

Control Weather

Death Spell

Disintegrate

Geas

Invisible Stalker

Lower Water

Move Earth

Part Water

Project Image

Stone to Flesh

SORCERY RULES

Spell Level 7

Earthquake (C)

Grasping Hand

Delayed Blast

Fireball

Instant Summons

Duo-Dimension

Mass Invisibility

Magic Sword

Phase Door

Power Word Stun

Reverse Gravity

Simulacrum

Statue

Spell Level 8

Antipathy/Sympathy

Clenched Fist

Clone

Cure Critical Wounds (C)

Glass Like Steel

Incendiary Cloud

Irresistible Dance

Mass Charm

Mind Blank

Polymorph Any Object

Symbol

Spell Level ?

Crushing Hand

Imprisonment

Meteor Swarm

Power Word Kill

Prismatic Sphere

Shape Change

Temporal Stasis

Time Stop


Mutant Future™ is copyright 2008, Daniel Proctor and Ryan Denison. Labyrinth Lord™ is copyright Daniel Proctor, 2007-2009. Mutant Future™, Mutants & Mazes™, Labyrinth Lord™, and Advanced Labyrinth Lord™ are trademarks of Daniel Proctor. These trademarks are used under the Mutant Future™ Trademark License 1.1 and the Labyrinth Lord Trademark License 1.2 available at www.goblinoidgames.com

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

- 1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.
- 2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.
- 3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.
- 4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.
- 5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.
- 6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.
- 7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.
- 8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.
- 9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.
- 10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.
- 11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.
- 12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.
- 13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.
- 14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.